

The EASA type rating and licence endorsement lists constitute the class and type of aircraft categorisations in accordance with FCL.010 (category of aircraft, class of aeroplane, and type of aircraft) and FCL.700 of Annex I (Part-FCL) to Commission Regulation (EU) No 1178/2011 of 3 November 2011, as well as in accordance with GM1 FCL.700. Furthermore, the lists provide aircraft-specific references relevant to flight crew qualifications and air operations. Additional information concerning these lists is provided in the associated explanatory notes.

Manufacturer	Aircraft model / name	Licence endorsement	Variants	Complex	SP / SP HPA / MP	OE GM / OEB / OSD FC available	Remarks
All manufacturers	All powered sailplanes having an integrally mounted, non-retractable engine and a non-retractable propeller, capable of taking off and climbing under its own power.	TMG	X	—	SP		Class rating TMG Aircraft within the class rating touring motor glider (TMG) are not listed individually in this table, unless specific provisions have been established.
All manufacturers	Single-engine piston (land)	SEP (land)	X	—	SP		Class rating SEP (land) Aircraft within the class rating SEP (land) are not listed individually in this table, unless specific provisions have been established.
	Single-engine piston (land) with variable pitch propellers (VP)						
	Single-engine piston (land) with retractable undercarriage (RU)						
	Single-engine piston (land) with turbo- / super-charged engines (T)						
	Single-engine piston (land) with cabin pressurisation (P)						
	Single-engine piston (land) with tail wheels (TW)						
	Single-engine piston (land) with electronic flight instrument system (EFIS)						
	Single-engine piston (land) with single lever power control (SLPC)						
All manufacturers	Single-engine turbo-prop engines	SET	X	—	SP		Class rating SET All aircraft within the class rating SET are listed individually in this table and require EASA classification. All aircraft within the class rating SET require differences training, unless indicated otherwise in the list. Revalidation for each SET aircraft must be accomplished individually, unless indicated otherwise in the list.
All manufacturers	Single-engine piston (sea)	SEP (sea)	X	—	SP		Class rating SEP (sea) Aircraft within the class rating SEP (sea) are not listed individually in this table, unless specific provisions have been established.
	Single-engine piston (sea) with variable pitch propellers (VP)						
	Single-engine piston (sea) with turbo- / super-charged engines (T)						
	Single-engine piston (sea) with cabin pressurisation (P)						

	Single-engine piston (sea) with electronic flight instrument system (EFIS)						
	Single-engine piston (sea) with single lever power control (SLPC)						
All manufacturers	Multi-engine piston (land)	MEP (land)	X	—	SP		Class rating MEP (land) Aircraft within the class rating MEP (land) are not listed individually in this table, unless specific provisions have been established. All aircraft within the same class rating MEP require differences training, unless indicated otherwise in the list.
All manufacturers	Multi-engine piston (sea)	MEP (sea)	X	—	SP		Class rating MEP (sea) Aircraft within the class rating MEP (sea) are not listed individually in this table, unless specific provisions have been established. All aircraft within the same class rating MEP require differences training, unless indicated otherwise in the list.
Aérospatiale	MS 760 Paris	S760	—	X	SP HPA	—	
Aérospatiale / Sud Aviation	SN601 Corvette	SN601	—	X	MP	—	
	SE 210 III	SE210/10B3/11/12	X	X	MP	—	
	SE 210 III R						
	SE 210 VIN						
	SE 10B3						
	SE 11						
SE 12							
Aérospatiale / Nord Aviation	Nordatlas 2501	ND25	—	X	MP	—	
Aérospatiale / Nord Aviation	C160 P Transall	ND16	—	X	MP	—	
Aérospatiale / Nord Aviation	260 A Nord 262 A-B-C Nord	ND26	—	X	MP	—	
Aero Spaceline	377 SGTF Super Guppy	SuperGuppy	—	X	MP	—	
AERO Vodochody AEROSPACE a.s.	Ae 270	Aero Vodochody SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Airbus	A300 -B1 -B2 series -B4 series	A300	X	X	MP	X	

	-C4-200 series -F4-200 series						
Airbus	A300 -FFCC	A300FFCC	—	X	MP	—	
Airbus	A310 - 200 series - 300 series A300 - B4 600 series - C4 600 series - F4 600 series	A310/300-600	X	X	MP	—	OE GM (OEB Report for A300/310 stop rudder input warning (SRIW), dated 27 March 2015)
Airbus	A300 - 600ST (Beluga)	A300-600ST	—	X	MP	—	
Airbus	A318 - 100 series A319 - 100 series A320 - 100 series - 200 series - neo A321 - 100 series - 200 series - neo	A320	X	X	MP	X	OSD FC A320
Airbus	A330 - 300 series - 200 series - 200 F - 200 MRTT FAF STC - 900 series - 800 series A330 - 700L A350 - 900 series -1000 series	A330/350	X	X	MP	X	OSD FC A330 MRTT FAF STC A330/350 Operational Suitability Data (OSD) Flight Crew.
Airbus	A340 - 200 series - 300 series - 500 series - 600 series	A340	X	X	MP	X	OSD FC A340
Airbus	A380 - 800 series	A380	—	X	MP	X	OSD FC A380
Airbus	A400M	A400M	—	X	MP	—	
Airbus Canada Limited Partnership (ACLP)	BD500-1A10 (A220-100) BD500-1A11 (A220-300)	BD-500	X	X	MP	X	OSD FC A220 (BD 500)
Air Tractor Inc.	AT-402, -402A, -402B AT-502, -502A, -502B AT-503, -503A AT-602 AT-802 AT-802 A AT-802 (amphibious) AT-802 A (amphibious)	AT-4/5/6/8 SET	X	— X	SP	—	Class rating SET Class rating SET has been established by the JAA. OE GM AT-4/5/6/8 SET, dated 03 Jan 2018. Training levels between AT-802/A and AT-802/A (amphibious) have not been evaluated.
ALENIA AERMACCHI	C27J	C27J	—	X	MP	—	
Antonov	An-26 An-26B	AN26	X	X	MP	—	
Asta GAF	Nomad -22B -24A	AstaMET	X	X	SP	—	

ATR	ATR 42 (not PEC equipped) - 42-200 / -300 / -320	ATR42/72	X	X	MP	X	OSD FC ATR 42/72 PEC = propeller electronic control
	ATR 42 (PEC equipped) - 42-400 / -500						
	ATR 72 (not PEC equipped) - 72-101 / -102 / -201 / -202 / -211 / -212						
	ATR 72 (PEC equipped) - 72-101 / -102 / -201 / -202 (with mod 4371) - 72-211 / -212 (with mod 3973 or 4371)						
	ATR 42 (glass cockpit or 42-600) - 42-500 (with mod 5948) ATR 72 (glass cockpit or 72-600) - 72-212A (with mod 5948)						
BAE Systems (Operations) Ltd	HS 748 series	HS748	—	X	MP	—	
BAE Systems (Operations) Ltd	Jetstream 41	Jetstream 41	—	X	MP	—	
Beechcraft Raytheon	RA-390	RA390	—	X	SP HPA	—	
Beriev	Be-200ES-E	BER2E	—	X	MP	—	
Boeing	B707 -100 series -300 series	B707/720	X	X	MP	—	
	B720						
Boeing	B717 series	B717	—	X	MP	—	
Boeing	B727 -100 series -200 series	B727	X	X	MP	—	
Boeing	B737 -100 series -200 series	B737 100-200	X	X	MP	—	
Boeing	B737 CL -300 / -400 / -500 Series	B737 300-900	X	X	MP	X	OSD FC B737
	B737 NG -600 / -700 / -800 / -900 / -900 ER Series						
	B737 MAX -8 / -8200/-9 Series						
Boeing	B747 -100 series -200 series -300 series	B747 100-300	X	X	MP	—	
	B747-SP						
Boeing	B747 - 400 series - 400 F series	B747-400	X	X	MP	X	OSD FC B747
	B747 - 8 series - 8F series						

Boeing	B757 - 200 series - 300 series	B757/767	X	X	MP	X	OSD FC B757/767
	B767 - 200 series - 300 series - 300 F series						
	B767 -400 ER						
Boeing	B777 - 200 series -300 series	B777/787	X	X	MP	X	OSD FC B777/787
	B777F B787 - 8 series - 9 series -10 series						
Bombardier Inc.	CL 215	CL215	—	X	MP	—	
Bombardier Inc.	CL 215T	CL215T	—	X	MP	—	
Bombardier Inc.	CL 415	CL415	—	X	MP	—	
Bombardier Inc.	Challenger series: CL 600 CL 601-1A CL 601-3A	CL600/601	X	X	MP	—	
Bombardier Inc.	CL-600-2B16 - Challenger 604	CL604/605	X	X	MP	X	OSD FC CL-600-2B16
	CL-600-2B16 - Challenger 605 - Challenger 650						
Bombardier Inc.	CL600-2B19 CL 65 Regional Jet series CRJ - 100 - 200 - 440 - Challenger 850	CL65	X	X	MP	X	OSD FC CRJ Series OE GM (OEB report Rockwell Collins HGS 4200 dual head-up guidance system (STC), dated 4 November 2011)
	CL600-2C10 - 700 - 701 - 702 - Challenger 870						
	CL600-2D15 - 705 CL600-2D24 - 900 - Challenger 890						
	CL600-2E25 - 1000						
Bombardier Inc.	BD-100-1A10 - Challenger 300 - Challenger 350	CL30	X	X	MP	X	OSD FC Challenger 300/350
Bombardier Inc.	BD700-1A10 (Global Express XRS)	BD-700	X	X	MP	X	OSD FC BD-700
	BD700-1A11 (Global 5000)						
	BD700-1A10 GVFD (Global 6000) BD700-1A11 GVFD (Global 5000 GVFD)						
	BD-700-1A10 (Global 6500) BD-700-1A11 (Global 5500)						

Bombardier Inc.	BD700-2A12 (Global 7500)	G7500		X	MP	X	OSD FC BD-700 Rev. 0 dated 6 February 2019
Bombardier Inc.	DHC8 -100 series -200 series -300 series	DHC8	X	X	MP	X	OSD FC DHC8
	DHC8 -400 series						
British Aerospace / AVRO	ATP Jetstream 61	Bae/ATP/Jetstream 61	—	X	MP	—	
British Aerospace / AVRO	AVRO RJ series 146 -100 series 146 -200 series 146 -300 series	AVRORJ/Bae146	X	X	MP	—	
British Aerospace / AVRO	BAC 1-11 -200 series -400 series -500 series	BAC1-11	X	X	MP	—	
Casa	C212 series	C212	—	X	MP	—	
Casa	C-295	C295	—	X	MP	—	
Casa	CN-235	CN235	—	X	MP	—	
Textron Aviation	206 A/T Soloy 207 A/T Soloy 210 (Silver Eagle)	Cessna SET	X	—	SP	—	Class rating SET Class rating SET has been established by the JAA. Training levels between Cessna SET land and sea aircraft have not been evaluated.
	206 A/T Soloy (sea) 207 A/T Soloy (sea)						
	206 with STC 10061949						
	208						
	208 (sea)						
Textron Aviation	C501/500SP C551/550SP	C501/551	X	X	SP HPA	—	
Textron Aviation	510 (Citation Mustang)	C510	—	X	SP HPA	X	OSD FC C510 (Mustang)
Textron Aviation	525 – CJ 525 – CJ1 525A – CJ2	C525	X	X	SP HPA	X	OSD FC C525
	525 – CJ1+ 525A – CJ2+ 525B – CJ3						
	525B – CJ3+						
	525C – CJ4						
	525 – M2						
Textron Aviation	C560XL C560XLS C560XLS+	C560XL/XLS	X	X	MP	X	OSD FC C560 XL / XLS / XLS+
Textron Aviation	C 500 C 550 CS 550 CS 550 Bravo	C500/550/560	X	X	MP	X	
	560 (Citation V) 560 (Citation Ultra) 560 Encore 560 Encore+						
OSD FC CE-560 Encore / Encore+							
Textron Aviation	C650 Citation III	C650	X	X	MP	—	

	Citation VI Citation VII						
Textron Aviation	C680 Sovereign C680 Sovereign+ C680A Latitude	C680	X	X	MP	X	OSD FC C680
Textron Aviation	C700 Citation Longitude	C700	—	X	MP	X	OSD FC C700
Textron Aviation	C750 Citation X	C750	—	X	MP	X	OSD FC C750
Cessna/ Reims Aviation	F406 425	C406/425	X	X	SP HPA	—	
Cessna/ Reims Aviation	441	C441	—	X	SP HPA	—	
Cirrus Aircraft Company	SF50 Vision Jet	SF50	—	X	SP HPA	X	OSD FC SF50
Consolidated Vultee Aircraft	CV 240-4 CV 340 CV 440	CV240/340/440	X	X	MP	—	
Consolidated Vultee Aircraft	CV 580	CV580	—	X	MP	—	
Dassault	Falcon 10 Falcon 100	Falcon 10/100	X	X	MP	—	
Dassault	Falcon 20 series Falcon 200	Falcon 20/200	X	X	MP	—	
Dassault	Falcon 900 EX EASy Falcon 900 DX Falcon 900 LX Falcon 900EX EASyII Falcon 900DX EASyII Falcon 900LX EASyII	Falcon900EX EASy	X	X	MP	X	OSD FC Falcon 900EX EASy / 900DX / 900 LX / 900EX EASyII / 900DX EASyII / 900LX EASyII
Dassault	Falcon 2000 Falcon 2000 EX	Falcon2000/2000EX	X	X	MP	X	OSD FC Falcon 2000/2000EX
Dassault	Falcon 2000 EX EASy Falcon 2000 DX Falcon 2000 LX Falcon 2000EX EASy II Falcon 2000DX EASy II Falcon 2000LX EASy II Falcon 2000LXS Falcon 2000S	Falcon2000EX EASy	X	X	MP	X	OSD FC Falcon 2000EX EASy / 2000DX / 2000LX / 2000LXS / 2000S
Dassault	Falcon 7X Falcon 7X EASy II Falcon 8X	Falcon 7X	X	X	MP	X	OSD FC Falcon 7X/8X
Dassault	Mystere Falcon 50 Falcon 50EX Mystere Falcon 900 Falcon 900C Falcon 900EX	Falcon50/900	X	X	MP	X	OSD FC Mystere Falcon 50/50EX/900/900C/900EX
De Havilland – AirTech Canada	DHC-3 Turbo-Otter	DHC3 SET	X	—	SP	—	Class rating SET

(Bombardier)							Class rating SET has been established by the JAA. Training levels between DHC3 SET land and sea aircraft have not been evaluated.
De Havilland – AirTech Canada (Bombardier)	DHC-2 Turbo-Beaver	DHC2 SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
De Havilland - Canada (Bombardier)	DHC7	DHC7	—	X	MP	—	
Diamond Aircraft Industries GmbH	DA 42 (DA 42, DA 42 M, DA 42 NG, DA 42 M-NG) DA 62	MEP (land)	X	—	SP	X	Class rating MEP (land) OE GM (OEB report DA42 series, dated 1 November 2014)
Dornier	DO 128-6	D128	—	X	SP	—	
Dornier	DO 28-G92	D28-G92	—	X	SP	—	
Dornier	DO 328-100	DO 328-100	—	X	MP	—	
Dornier	DO 328-300	DO 328-300	—	X	MP	—	
Eclipse Aerospace	Eclipse EA500 - Eclipse 500 - Eclipse 550	EA500	—	X	SP HPA	X	OE GM (OEB report EA500, dated 9 December 2015) OE GM (OEB report Jet Ready EA500 oxygen system (STC), dated 19 July 2011)
Embraer	Bandeirante EMB 110	EMB110	—	X	SP	—	
Embraer	EMB 120 Brasilia	EMB 120	—	X	MP	—	
Embraer	EMB - 145 -135, 145 series	EMB 135/145	X	X	MP	X	OSD FC EMB-135/145
	EMB - 145 -135,145 series equipt with Autothrottle						OSD FC EMB-135/145 Revision D 26. Oct.2018
Embraer	EMB-500 (Phenom 100) EMB-505 (Phenom 300)	EMB 500/505	X	X	SP HPA	X	OSD FC EMB-500/505
Embraer	EMB-550 (Legacy 500) EMB-550 (Praetor 600) EMB-545 (Legacy 450) EMB-545 (Praetor 500)	EMB 550	—	X	MP	X	OSD FC Embraer 550
Embraer	ERJ 170-100 / Embraer 170 ERJ 170-200 / Embraer 175 ERJ 190-100 / Embraer 190 ERJ 190-100 ECJ / Lineage 1000 ERJ 190-200 / Embraer 195 ERJ 190-300 / Embraer 190 E2 ERJ 190-400 /Embraer 195 E2	EMB170	X	X	MP	X	OSD FC EMB 170

Fokker / Fairchild	FH227 F 27A/F/J F 27 series	F27	X	X	MP	—	
Fokker / Fairchild	F 28 series	F 28	—	X	MP	—	
Fokker / Fairchild	F 50	F 50	—	X	MP	—	
Fokker / Fairchild	F70 F100	F70/100	X	X	MP	—	
Grob Aircraft AG	G 120 TP - analogue avionics series	G 120TP SET	X	—	SP	—	Class rating SET
	G 120 TP - digital avionics series						
Grob Aircraft AG	G 520T	G520 SET	—	—	SP HPA	—	Class rating SET
Grumman	Tracker S2FT	S2FT	—	X	SP	—	
Grumman Gulfstream	Grumman G-159	Gulfstream I	—	X	MP	—	
Grumman Gulfstream	Grumman G-1159	GulfstreamII/III	X	X	MP	—	
	Grumman G-1159A						
Gulfstream Aerospace Corporation	Am.G-164D	Gulfstream SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Gulfstream Aerospace Corporation	Gulfstream 1159C (Gulfstream IV) Gulfstream IV SP (G300/G400)	GIV	—	X	MP	X	OSD FC G-IV
Gulfstream Aerospace Corporation	Gulfstream IV-X (G350/G450)	G-V	X	X	MP	X	OSD FC G-V
	Gulfstream V						
	Gulfstream V-SP (G500/G550)						
Gulfstream Aerospace Corporation	Gulfstream GVI (G650)	GVI	X	X	MP	X	OSD FC GVI (G650)
	Gulfstream GVI (G650) - with PlaneView II Avionics Software Version "Block Point I" (ASC 901) - G650ER						
Gulfstream Aerospace Corporation	Gulfstream G VII-G500 (G500)	GVII	X	X	MP	X	OSD FC GULFSTREAM GVII
	Gulfstream G VII-G600 (G600)						
Gulfstream Aerospace LP (GALP)	Gulfstream G150 (G150)	G150	—	X	MP	X	OSD FC G150
Gulfstream Aerospace LP (GALP)	Gulfstream G200 (G200)	G200	—	X	MP	X	OSD FC G200
Gulfstream Aerospace LP (GALP)	Gulfstream G280 (G280)	G280	—	X	MP	X	OSD FC G280
Handley Page	Herald series	Herald	—	X	MP	—	

Hawker Beechcraft Corporation	4000 (Hawker 4000)	HA4T	X	X	MP	X	OSD FC HBC 4000
	4000 BPU (Hawker 4000 BPU)						
Hawker Beechcraft Corporation	Hawker 125 Series - Hawker 800XP / Proline 21 - Hawker 750 / Proline 21	HS125	X	X	MP	—	Differences training is applicable when equipped with an EFB software package. When the EFB software package is not installed Level B familiarisation is required.
	Hawker 125 Series - Hawker 900XP / Proline 21 and IFIS 5000 - Hawker 850XP / Proline 21 and IFIS 5000						
	Bae 125 - 800 series - 1000 series						
Hawker Beechcraft Corporation	BE-200/B200 BE-C90A/B/GT BE-C90/90-1 BE-E90 BE-F90/F90-1 BE-90/A90/B90 BE-200PL21/B200GT/250 BE-C90GTi/C90GTx	BE90/99/100/200	X	X	SP HPA	X	OSD FC BE90/200
Hawker Beechcraft Corporation	Model G36 with turbo-prop engine (Bonanza)	BE36TC SET	—	—	SP	—	Class rating SET
Hawker Beechcraft Corporation	1900 1900 C	BE300/1900	X	X	SP HPA	X	OSD FC BE300/1900
	1900 D 300 300LW B300/B300C (except with ProLine 21)						
	B300/B300C (with ProLine 21) 300 (FF serial with ProLine 21)						
Hawker Beechcraft Corporation	Beechjet 400 series MU 300	Beech400/MU300	X	X	MP	—	OSD FC BE-400XT
	BE-400XT (BE-400 A aircraft modified by EASA STC 10042091 for Proline 21 avionics and by EASA STC 10042353 for Williams FJ44-3AP engines)					X	
Hawker Siddeley / Bae	Jetstream 3100 series 3200 series	Jetstream31/32	X	X	MP	—	
Hispano Aviación	HA-200 R, A, B, D (SAETA) HA-200 E (Super SAETA) HA-220	SAETA	X	X	SP HPA	—	

Honda Aircraft Company	HA-420 (HondaJet)	HA-420	X	X	SP HPA	X	OSD FC HA-420 OSD FC HA-420; Rev.1 OSD FC HA-420; Rev.2 OSD FC HA-420; Rev 3
	HA-420 (HondaJet Elite)						
Israel Aircraft Industry	IAI -1121 Jetcommander -1123 Commodore Jet -1124 Westwind	IAI1121/23/24	X	X	MP	—	
	IAI -1125 Astra	IAI1125	—	X	MP	—	
Junkers	Junkers 52	JU52	—	X	MP	—	Considered as aircraft referred to in Annex II to Reg. (EC) No 216/2008
Learjet (Bombardier)	Learjet -20 series	Learjet20/30	X	X	MP	—	
	-30 series						
Learjet (Bombardier)	45 (Learjet 40 series, LR-40) 45 (Learjet 45 series, LR-45)	Learjet45/75	X	X	MP	X	OSD FC Learjet LR-40/LR-45/LR-70/LR-75
	75 (Learjet 70 series, LR-70) 75 (Learjet 75 series, LR-75)						
Learjet (Bombardier)	Learjet -55 series	Learjet55	—	X	MP	—	
Learjet (Bombardier)	Model 60 (Learjet 60 series)	Learjet60	X	X	MP	X	OE GM (OEB report Learjet60/60XR, dated 8 August 2007)
	LJ 60XR (Learjet-60 XR)						
Aircraft Industries, a.s	L-410 M Turbolet L-410 UVP – Turbolet L-410 UVP-E L 410 UVP-E9 L 410 UVP-LW L 410 UVP-E-LW L 410 UVP-E20 L 410 UVP-E20 CARGO L-420 L410 NG	L-410	—	X	MP	X	OSD report for 410 UVPE20 and L410 NG (dated 24 September 2020)
Lockheed	L188 Electra series A	L188 Electra	X	X	MP	—	
	L188 Electra series C						
Lockheed	L382 G (C 130)	Hercules	—	X	MP	—	
Lockheed	L1011 Series	L1011	—	X	MP	—	
Lockheed	L1329	Jetstar	—	X	MP	—	
Lockheed	Constellation Series	L1049	—	X	MP	—	
MBB	HFB 320	HFB320	—	X	MP	—	
MBB	VFW 614	VFW-614	—	X	MP	—	
McDonnell Douglas	Douglas A-26B	DCA26	—	X	MP	—	

McDonnell Douglas	DC-3A-S1C3G DC-3C-SC3G	DC3	—	X	MP	—	Considered as aircraft referred to in Annex II to Regulation (EC) No 216/2008 Licensing and operational credits between models have not been evaluated and are subject to NAA assessment.
McDonnell Douglas	DC4	DC4	—	X	MP	—	
McDonnell Douglas	DC6 series	DC6	—	X	MP	—	
McDonnell Douglas	DC7C	DC7	—	X	MP	—	
McDonnell Douglas / Boeing	DC8 -33 -50, 60, 70 series	DC8	X	X	MP	—	
McDonnell Douglas / Boeing	DC9 10-50 series	DC9 10-50	—	X	MP	—	
McDonnell Douglas / Boeing	DC9 80 series MD 88 series MD 90 series	DC9 80/MD88/ MD90	X	X	MP	—	
McDonnell Douglas / Boeing	DC 10 series	DC 10	—	X	MP	—	
McDonnell Douglas / Boeing	MD 11	MD 11	—	X	MP	—	
Mitsubishi	MU 2B series	MU2B	—	X	SP HPA	—	
Pacific Aerospace Corporation	PAC750XL	PAC750XL SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Piaggio Aero Industries S.p.A.	P166	Piaggio 166	—	X	SP	—	
Piaggio Aero Industries S.p.A.	P180 Avanti P180 Avanti II P180 Avanti EVO	Piaggio 180	X	X	SP HPA	X	OSD FC P180
Britten-Norman Aircraft Limited	BN2T Turbine Islander BN2T - 4R MSSA BN2T - 4S Defender	BN2T	X	X	SP	—	
Pilatus	PC-6 (manual stabiliser trim) PC-6 (electrical stabiliser trim)	Pilatus PC6 SET	X	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Pilatus	PC-7	Pilatus PC7 SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Pilatus	PC-12/47E (PC-12 NG) PC-12/47E (PC-12 NGX) PC-12 PC-12/45 PC-12/47 PC-12/41	Pilatus PC12 SET	X	—	SP HPA	X	Class rating SET OE GM (PC-12 Model) dated 01 MAR 2020

Pilatus	PC-24	PC-24	X	X	SP HPA	X	OSD FC PC-24
	PC-24 TF						
	PC-24 AYT						
	PC-24 AYT/TF						
Piper	PA-31 (Navajo, Navajo Chieftain, Mojave)	MEP (land)	—	—	SP	—	Class rating MEP (land)
Piper	PA-31T series (Cheyenne, Cheyenne II, Cheyenne IIXL)	PA31T/42	X	X	SP HPA	—	
	PA-42 series (Cheyenne III, Cheyenne IV)						
Piper	PA-46-310P (Malibu) PA-46-350P (Malibu Mirage) PA-46R-350T (Malibu Matrix)	SEP (land)		—	SP	—	Class rating SEP (land) for PA-46-310P (Malibu), PA-46-350P (Malibu Mirage), and PA-46R-350T (Malibu Matrix). Difference levels for the PA-46R-350T (Malibu Matrix) have not been evaluated. Differences training which is not further specified, was established by the JAA between the Piper PA-46-310P (Malibu)/PA-46-350P (Malibu Mirage) and the PA-46-500TP (Malibu Meridian) aircraft.
Piper	PA-46-500TP (Malibu Meridian)	PA-46 SET	X	—	SP HPA	X	Class rating SET for PA-46-500TP (Malibu Meridian), the Jetprop LLC Piper PA-46 (Jetprop DLX), and the PA-46-600TP (M600). The Piper PA-46-500TP (Malibu Meridian) and the Jetprop LLC Piper PA-46 (Jetprop DLX) aircraft have been evaluated as variants requiring familiarisation. OE GM (OEB report PA-46 Jetprop DLX / PA-46-500TP (Malibu Meridian), dated 28 June 2012.) The PA-46-600TP (M600) was assessed as variant for the license endorsement PA-46 SET, requiring differences training.
Jetprop LLC Piper (STC)	PA-46 Jetprop DLX						
Piper	PA-46-600TP (M600)						
PT Industry	IPTN CN 235-110	IPTNCN 235	—	X	MP	—	
PZL (Polskie Zakłady Lotnicze)	M28 - 02-W - 05	PZL-M28	X	X	MP	X	OSD FC PZL M28
Quest Aircraft Design LLC	Kodiak 100 (land)	SET Kodiak 100	—	—	SP	—	Class rating SET Training levels between Quest Kodiak 100 SET land and sea aircraft have not been evaluated.
	Kodiak 100 (sea)						

Rhein Flugzeugbau	FT 600	Rhein Flugzeugbau SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Rockwell	AC 680T AC 690 series AC 900 series	Rockwell MET	X	X	SP HPA	—	
Rockwell International	NA-265 series	NA265	—	X	MP	—	
RUAG Aerospace Services GmbH	Dornier 228: 228-100 228-200 228-101 228-201 228-202 228-212 Dornier 228: 228-212 NG	D228	X	X	SP	X	OSD FC Dornier 228
Saab	SAAB SF340 series	SAAB340	—	X	MP	—	
Saab	SAAB 2000	SAAB2000	—	X	MP	—	
Short (Bombardier)	SC7 Skyvan	SC7Skyvan	—	X	SP	—	
Short Brothers (Bombardier)	SD3 - 30 - 60	SD3-30/60	X	X	MP	—	
Short Brothers (Bombardier)	SC5 Belfast	Belfast	—	X	MP	—	
SOCATA	TBM 700 A (TBM 700) TBM 700 B (TBM 700) TBM 700 C1 (TBM 700) TBM 700 C2 (TBM 700) TBM 700 N • TBM 850 TBM 700 N • TBM 850 G1000 TBM 700 N • TBM 900 TBM 700 N • TBM 910 TBM 700 N • TBM 930	TBM SET	X	—	SP HPA	X	Class rating SET OE GM - FC TBM 700, dated 18 Jan 2018
SST Flugtechnik GmbH	EA 400 - Extra 400	SEP (land)	—	—	SP	X	OE GM (OEB report EA400/EA400-500, dated 11 December 2015) Class rating SEP(land)
SST Flugtechnik GmbH	EA 400-500 - Extra 500	Extra500 SET	—	—	SP		Class rating SET

Sukhoi Civil Aircraft	RRJ-95B (Superjet 100)	RRJ95	—	X	MP	X	OSD FC RRJ-95B
Swearingen / Fairchild	226 T 226 T(B) 226 AT 226 TC 227 TT 227 AC 227 AT 227 BC	SA226/227	X	X	SP HPA	—	
Thrush Aircraft Inc.	S2R turbo thrush	Snow/Ayres SET	—	—	SP	—	Class rating SET Class rating SET has been established by the JAA.
Viking Air Limited	DHC-6 (Twin Otter) Series 400 DHC-6 (Twin Otter) Series 300 DHC-6 (Twin Otter) Series 200 DHC-6 (Twin Otter) Series 100	DHC6	X	X	SP	X	OSD FC DHC6 DHC-6 series 100 and 200 have not been evaluated.
Vickers-Armstrong	Vanguard	Vanguard	—	X	MP	—	
Vickers-Armstrong	Viscount	Viscount	—	X	MP	—	
Vulcanair S.p.A.	AP68TP-600 Viator AP68TP-300 ("Spartacus") SF600 SF600A	AP68TP-600 AP68TP-300 SF600 SF600A	— — — —	X X X X	SP SP SP SP	X — — —	OSD FC AP68TP-600